ATLAS Distributed Analysis: Current roadmap # Closeout session Distributed Analysis Review David Adams – DIAL/PPDG/BNL Dietrich Liko – ARDA/EGEE/CERN Karl Harrison – GANGA/GridPP/Cambridge Alvin Tan – GridPP/Birmingham July 13, 2005 ## Contents Goals Model Deployment **Production** Data management Current status Short term plans Components Contributors Milestones # Goals ### Goals of the ADA system - Provide processing access to all ATLAS event data - Database group has responsibility for placement and cataloging of production data and some analysis results - Enable effective use of all ATLAS computing resources - Including private or opportunistic - Fair allocation between users, physics groups, ... - Easy-to-use interface - Full provenance tracking - Where did this data (event or analysis) come from? # Model # Model (cont) ## AJDL – Abstract Job Definition Language - Dataset used to describe input and output data - Event data or analysis (ntuple, histograms) - Transformation describes action to take on the data - Application scripts used to run job to build task or process data - Task carries user parameters or code - > E.g. atlas release, job options, and/or algorithm code - Job is an instance of a transformation applied to a dataset - Job splitting accomplished by splitting input dataset and merging the resulting output datasets ## **Catalogs** - Repositories to hold instances of application, task and dataset - Selection catalogs associate names and metadata with instances of these objects # Model (cont) ## Analysis services - Receive job request (transformation plus dataset) - Process job - Build task or locate built task - Split input dataset - Submit subjob for each subdataset - Merge results from subjobs - Provide means to check job status - Provide means to kill job #### Clients - Provide means to access catalogs and analysis services - Easy-to-use - Integrated with ATLAS analysis environments - Root, python # Deployment ## Hierarchy of analysis services - Distribute the load of job submission, monitoring and merging - Operate services close to resources - Service provides common interface to monitor performance and report status of underlying resources - > submission rate and efficiency, latencies, data throughput - Figure shows possible ATLAS deployment strategy - Tier 1 sites maintain most of the analysis services - Tier 2 has option to provide analysis service or grid CE # Interactive (responsive) services add requirements - High job rates (> 1 Hz) - Low submit-to-result job latencies (< 1 minute) - High data input rate from SE to farm (> 10 MB/job) # Deployment (cont) D. Adams, D. Liko, K...Harrison, C. L. Tan # Production # Distributed analysis differs from production in many ways - Many users vs. one - Often want interactive response - Often need prompt access to results - Large number of short-running jobs - Many results are temporary or short-lived - Users are not grid or computing experts - Typically need to provide user code #### Integration - Current production system is far from handling the above - Sufficiently different requirements to justify separate projects - However, there is need for coordination - Production system might handle a large fraction of analysis jobs - Common accounting system # Data management # Distributed analysis has special data management needs - Often want interactive response for locating and moving files - Many types of objects - Files, datasets, transformations, jobs - Need for users to easily control lifetimes - Large number of objects with short (but finite) lifetimes - Many people owning and managing these objects - May be multiple owners of some - Provenance tracking - Record the transformation and input dataset for each output dataset - Full chain including the same for the input dataset - Implies provenance table also owns its entries ## Integration with DMS to address all the above ### Current status #### **Datasets** - Descriptions for Rome AOD - Files at BNL and (smaller datasets) at CERN #### **Transformations** - Many ATLAS-specific transformations have been defined - All run athena - Characterized by task data - > Atlasopt: ATLAS release and job options - > Aodhisto: atlasopt plus code to build in UserAnalysis package - > Atlasdev: atlasopt plus local development directory - > Atlasdev-src: same as atlasdev except development area is tarred up and will be rebuilt if platform changes # Current status (cont) ## Analysis services - BNL LSF-based service is almost always available - Jobs submitted to local no-wait LSF queue - Plot show recent performance measurement - CERN intermittently provides LCG/gLite service - More reliable once gLite is available? #### Catalogs - BNL maintains MySQL catalogs - Dataset, application and task repositories and selection catalogs #### Clients - Root-based client is described in "user guide" - Python client is similar - GUI available for job submission and monitoring - Web-based service monitor and catalog browsers available #### **ATLAS Distributed Analysis Service Monitor** | URL | Site | Status | Description | |-------------------------------|------|--------|---| | adial01.usatlas.bnl.gov:20011 | BNL | Valid | ATLAS interactive analysis service [1.20] | | adial01.usatlas.bnl.gov:20001 | BNL | Valid | ATLAS unique ID service [1.20] | Last update: 03:06:41 07/13/05 EDT Next update in about 5 minutes. #### ADA AOD processing time using DIAL 1.20 29jun05 # Short term plans #### **Datasets** - Add command to create dataset with full structure - In current development release - Add transformation to distribute this? - Add Rome ESD - Dataset to describe event collection - Connect to DMS as discussed earlier - Rome data not yet included in DMS # Short term plans (cont) # Analysis services - Add persistence - Record input dataset, transformation, job and output dataset in repositories - Resolve memory leaks - Improve reliability - Last release has already proved stable - ATPROD service - LCG/gLite service - Forwarding service - Based on locally supplied algorithm using resource and data availability - Add means for service to report data and resource availability - Deploy at more sites - Add means to monitor service performance - D. Adams, D. Liko, # Short term plans (cont) ## Catalogs - Add local repository caches - Local catalog that retrieves and stores data from central repository - > Objects are immutable so no coherency problems - AMI or other ATLAS DB deployment of primary catalogs # Components #### User Interface [1.0] - Root DIAL - Python GANGA - Command line DIAL - Service monitor GANGA - Job GUI GANGA #### Services [1.0] - Infrastructure DIAL - LSF DIAL - Condor DIAL - EGEE/LCG ARDA - ATPROD ATPROD #### Service deployment [1.0] - BNL DIAL - CERN ARDA #### Data [0.25] - ATLAS Dataset classes DIAL - Rome AOD, ESD datasets DIAL #### Transformations [0.25] - Analysis ADA - Production ADA, ATPROD Catalogs [0.5] - DIAL, AMI Software management [0.2] - ADA Accounting and allocation [1.0] Integration and testing [0.5] - ALL Estimated future FTE's ## **Contributors** #### **GANGA** Karl Harrison, Alvin Tan #### DIAL • David Adams, Wensheng Deng, Tadashi Maeno, Vinay Sambamurthy, Nagesh Chetan, Chitra Kannan #### **ARDA** Dietrich Liko #### **ATPROD** Frederic Brochu, Alessandro De Salvo #### **AMI** Solveig Albrand, Jerome Fulachier #### **ADA** (plus those above), Farida Fassi, Christian Haeberli, Hong Ma, Grigori Rybkine # Milestones #### 2007 - Access to all MC and reconstructed data as it is placed at sites - Interactive, WMS and ATPROD analysis services #### Fall 2005 - Most Rome AOD and ESD available for ADA analysis - Analysis service enabling use of ATLAS production system - Large scale user analysis and production - LCG/gLite WMS - Multiple LCG sites - Job placement based on dataset placement - Job requests handled by analysis service at CERN - Interactive response for short-running jobs - Distributed analysis services or interactive CE's - Multiple sites; choice based on dataset placement - Job requests handled by analysis service at BNL - Expect Rome data to be in DMS - D. Adams, D. Liko,